

Building Distributed System with Celery on Docker Swarm

Wei Lin
PyCon JP 2016
2016/09/22

About Me

Wei Lin@Wei_1144

Wei1234c@gmail.com
https://github.com/Wei1234c

- Mostly worked in the fields of:
 - marketing
 - strategy-planning
 - project-management
- Materials of this talk:

https://github.com/Wei1234c/PyCon-JP-2016-talk

Parallel computing https://resin.io/blog/what-would-you-do-with-a-120-raspberry-pi-cluster/

Distributed System

Distributed system

Distributed system (II)

Neural network

Communicate via Celery

Celery

Celery flowchart

Send message to a specific queue

Send message

http://docs.celeryproject.org/en/latest/userguide/calling.html

```
from celery import Celery
app = Celery()
app.config from object('celeryconfig')
@app.task
def kick (neuron id):
 myName = getHostname()
 log('{0} is kicking {1}.'.format(neuron id, myName))
kick.apply_async(['neuron_x'])
kick.apply_async(['neuron_x'], routing_key = 'neuron_h1')
```


Configuration file

```
Import Kombu classes
from kombu import Exchange, Queue
 CELERY TIMEZONE & Misc.
CELERY TIMEZONE = 'Asia/Taipei'
CELERYD POOL RESTARTS = True
BROKER URL = 'redis://192.168.0.114:6379/0'
 CELERY RESULT BACKEND
CELERY RESULT BACKEND = 'redis://192.168.0.114:6379/1'
 CELERY IMPORTS
CELERY IMPORTS = ('IoT.neuron',)
 CELERY QUEUES
CELERY QUEUES = (
 Queue ('neuron x', Exchange ('celery', type = 'direct'), routing key='neuron x'),
 Queue ('neuron y', Exchange ('celery', type = 'direct'), routing key='neuron y'),
 Queue ('neuron h1', Exchange ('celery', type = 'direct'), routing key='neuron h1'),
 Queue ('neuron h2', Exchange ('celery', type = 'direct'), routing key='neuron h2'),
 Queue ('neuron h3', Exchange ('celery', type = 'direct'), routing key='neuron h3'),
 Queue ('neuron z', Exchange ('celery', type = 'direct'), routing key='neuron z'),
```


Task Message Example

http://docs.celeryproject.org/en/latest/internals/protocol.html

```
{"id": "4cc7438e-afd4-4f8f-a2f3-f46567e7ca77",
  "task": "celery.task.kick",
  "args": ['neuron_x'],
  "kwargs": {},
  "retries": 0,
  "routing_key": "neuron_h1"}
```


Routing Tasks

http://docs.celeryproject.org/en/latest/userguide/routing.html

```
#_____CELERY_QUEUES

CELERY_QUEUES = (
 Queue('neuron_x', Exchange('celery', type = 'direct'), routing_key='neuron_x'),
 Queue('neuron_y', Exchange('celery', type = 'direct'), routing_key='neuron_y'),
 Queue('neuron_h1', Exchange('celery', type = 'direct'), routing_key='neuron_h1').
 Queue('neuron_h2', Exchange('celery', type = 'direct'), routing_key='neuron_h2'),
 Queue('neuron_h3', Exchange('celery', type = 'direct'), routing_key='neuron_h3'),
 Queue('neuron_z', Exchange('celery', type = 'direct'), routing_key='neuron_z'),
}
```


Assign an unique worker for a specific queue

Starting the Worker

http://docs.celeryproject.org/en/latest/userguide/workers.html https://github.com/celery/celery/issues/3065

\$ celery -A IoT worker -n neuron_h1 > -Q neuron_h1 - concurrency=1

Docker

Host and containers

https://denibertovic.com/talks/supercharge-development-env-using-docker/#/10

Run worker container

```
docker run -d --name=neuron_x --hostname=neuron_x \
 --volume=/data/celery_projects:/celery_projects \
 wei1234c/celery_armv7 \
/bin/sh -c \
"cd /celery_projects && \
celery -A IoT worker -n % -Q neuron_x --concurrency=1"
```

```
docker run -d --name=neuron_y --hostname=neuron_y \
 --volume=/data/celery_projects:/celery_projects \
 wei1234c/celery_armv7 \
/bin/sh -c \
"cd /celery_projects && \
 celery -A IoT worker -n %h -Q neuron_y --concurrency=1"
```


Deploy containers

Celery worker containers as neurons

kick.apply_async(routing_key = 'neuron_h1')

getData.apply_async(routing_key = 'neuron_h1') .get()

"Celery + Docker-Swarm"

So?

I think...

Docker file/image/container

https://denibertovic.com/talks/supercharge-development-env-using-docker/#/11

Think OO

```
# Celery Worker Dockerfile


 "From" to Inherit

# 20151229
 Dockerfile to Encapsulate
FROM wei1234c/python armv7
 Docker Image as Class
MAINTAINER Wei Lin


 Docker Container as Object

ENV TERM linux
# Add user pi
RUN \
 useradd -G adm, sudo, users -s /bin/bash -m pi && \
 echo 'pi:raspberry' | chpasswd
# Install Celery
RUN \
  pip3 install -U redis celery flower sqlalchemy pymongo
WORKDIR /data
USER pi
EXPOSE 5555
CMD ["bash"]
```


Docker Swarm & Celery

Distributed System

OOAD

Bound services

Parallel computing

https://resin.io/blog/what-would-you-do-with-a-120-raspberry-pi-cluster/

parallel computing ⊆ distributed computing

How to do Parallel Computing

- 1. Run and deploy Docker containers across Docker Swarm cluster, with a Celery worker process running in each container.
- When initiate worker processes, don't assign "Queue" parameter, so ALL the workers will listen to the default queue in broker.
- 3. Sending bunch of messages to broker without setting routing_key parameter, the messages will be routed to the default queue.
- 4. In a parallel fashion, all workers will pick up messages from the default queue and do the tasks.

Deploy parallel computing

- Deploy containers over Docker Swarm
 - deploy containers
 - docker-compose up -d
 - docker-compose scale celery= n (for example)
- Send task messages to worker containers
 results = [doSomething.apply_async([data]) for data in dataset]
- But, Docker Swarm needs root password-less SSH

SETI@home

One for all, All for one

https://github.com/Wei1234c/OneForAll_AllForOne/blob/master/celery_projects/OneForAll_AllForOne.md

 run a Docker image to join distributed parallel computing cluster, that's all.

docker run –d wei1234c/musketeer (for example)

Summary

- Easy to use
 - doSomething.apply_async ([xxx], routing_key = 'host_NY')
 - getData.apply_async(routing_key = 'host_NY') .get()
- Adventages of a distributed system
 - Decoupling, DI/IC (dependency injection / inversion of control)
 - Distributed = Shared
 - Load-Balancing
- Caution:
 - See ref: Distributed systems theory for the distributed systems engineer
- Take a look of Canvas in Celery
 - Chain
 - Group

Source Code

- Celery on Docker Swarm
 - using "Word Count" as an example of parallel computing.
 - https://github.com/Wei1234c/CeleryOnDockerSwarm/tree/master/celery_projects
- IoT as Brain
 - simulate an artificial neural-network of 6 neurons.
 - https://github.com/Wei1234c/IOTasBrain/tree/master/celery_projects
- One for all, all for one
 - follow the SETI@home paradigm.
 - on each machine, running a single Docker container to join the cluster.
 - https://github.com/Wei1234c/OneForAll_AllForOne/tree/master/c elery_projects

References

References:

- Distributed systems theory for the distributed systems engineer
 - http://the-paper-trail.org/blog/distributed-systems-theory-for-the-distributed-systems-engineer/
- Celery user guide
 - http://docs.celeryproject.org/en/latest/userguide/
- Docker document
 - https://docs.docker.com/
- MQTT Message Type and Flows
 - http://blog.maxkit.com.tw/2014/02/mqttmessage-type-and-flows.html
- Celery on Docker Swarm
 - https://github.com/Wei1234c/PyCon-JP-2016talk/blob/master/Celery%20on%20Docker%20Swarm%20-%20PyCon%20JP%202016.md
- IoT as Brain
 - https://github.com/Wei1234c/PyCon-JP-2016talk/blob/master/loT%20as%20Brain%20-%20PyCon%20JP%202016.md